
165!e School Community Journal, 2008, Vol. 18, No. 2

Book Review

A Review of “Beyond the Bake Sale: !e 
Essential Guide to Family-School Partnerships” 

Jeffrey A. Anderson and Allison Howland

Key Words: book review, family involvement, home-school partnerships, par-
ents, schools, community, educators, bake sale

Knowing that it is important to closely involve families in the schooling 
and education of their children is not new. Advocates, educators, community 
organizers, and parents have been calling for more and better family-school 
partnerships for decades. For example, in the mid-1980s, Anne Henderson and 
her colleagues published Beyond the Bake Sale: An Educator’s Guide to Working 
with Parents (Henderson, Marburger, & Ooms, 1986). On the other hand, it 
is more recent that a cohesive body of empirical evidence has been identified 
and disseminated indicating, with some degree of conclusiveness, that such 
partnerships can positively impact a whole host of school outcomes. Indeed, a 
growing number of studies highlight the positive associations between parent 
involvement in schools and their children’s social and emotional development 
and academic achievement (Baker & Soden, 1997; Catsambis, 1998; Epstein 
& Sanders, 2000; Fan & Chen, 1999; Gutman & Midgley, 2000; Shaver & 
Walls, 1998; VanVoorhis, 2001). Focusing on urban settings, Jeynes (2005) 
reported that the relationships between academic achievement and parent in-
volvement hold across gender, race, socioeconomic status, and academic ability 
of students, and that these positive relationships demonstrate statistical signifi-
cance not just for academic ability overall, but also for standardized tests, GPA, 
and other academic measures. As Henderson and her colleagues (2007) point 
out, “!e more the relationship between families and the school is a real part-
nership, the more student achievement increases” (p. 3).


THE SCHOOL COMMUNITY JOURNAL

166

Given such findings, along with the current pressures on schools (e.g., No 
Child Left Behind; U.S. Department of Education, 2001) to reduce achieve-
ment gaps and enhance the academic achievement of all students, the need for 
public schools to actively seek and increase authentic forms of parental involve-
ment is obvious (Howland, Anderson, Smiley, & Abbott, 2006). In their new 
book, Beyond the Bake Sale: !e Essential Guide to Family-School Partnerships 
(Henderson, Mapp, Johnson, & Davies, 2007), the authors provide a research-
based, practical set of strategies designed to help schools move beyond the 
cursory, static types of relationships with parents that have been so common 
in our K-12 schools, toward the development and sustainment of meaningful, 
dynamic relationships among schools and families. 

Building directly from the research-focused monograph, A New Wave of 
Evidence: !e Impact of School, Family, and Community Connections on Student 
Achievement (Henderson & Mapp, 2002), Bake Sale provides readers with a 
compilation of innovative strategies, tools, and assessments that can be used 
immediately by any school to start connecting with families. !e book is made 
up of four sections. Part I includes two chapters on why school-family partner-
ships are so important. Part II has two chapters that focus on how schools can 
go about building partnerships with families. Part III is a series of five chapters 
that examine the research base for school-family partnerships from a variety of 
different perspectives. !e final section, Part IV, contains two chapters describ-
ing the wealth of resources that are available to schools and families for creating 
and maintaining partnerships. A real strength of this book is that each chapter 
after the first includes one or more checklists the reader can use right away to 
assess the current status of her or his school’s partnerships. !ese assessments 
will be invaluable to school personnel as they work to understand the present 
state of their relationships with families and endeavor to improve and enhance 
the quality of those relationships. 

!e first chapter sets the context for the book, reminding the reader why 
school-home partnerships should be a central part of how a school functions. 
In Chapter 2, four levels of partnership in which schools can operate are pre-
sented: fortress; come-if-we-call; open-door; and partnership. Using rubrics 
supplied in the text, school personnel rate their school and then use this in-
formation to prepare the school for deeper relationships with families and also 
with the community. Chapter 3 presents a set of four core beliefs that schools 
need to adopt to move forward. Each of these beliefs includes a checklist and 
set of action steps for school personnel to assess and monitor their progress. !e 
chapter also describes an empirically supported theoretical model that is im-
portant for understanding parental involvement in schools (Hoover-Dempsey 
& Sandler, 1997). Developed by Kathleen Hoover-Dempsey and Howard 

http://www.thenewpress.com/index.php?option=com_catalog&task=author&author_id=P37772
http://www.thenewpress.com/index.php?option=com_catalog&task=author&author_id=P37773


BOOK REVIEW: BEYOND THE BAKE SALE

167

Sandler, the model posits three psychological constructs that explain why par-
ents become involved in their children’s education: (a) role construction (i.e., 
what parents believe they should do); (b) self-efficacy (i.e., what parents believe 
they can do) within the context of their children’s education; and (c) parent 
perceptions of invitations (i.e., the degree to which parents feel the school wel-
comes, values, and expects their involvement). Of the three, invitation appears 
to be the most important (Hoover-Dempsey & Sandler, 1995). Additionally, 
a fourth construct, parents’ perceived life context (i.e., perceptions of other 
life demands that mediate school involvement), has been added to this model 
(Hoover-Dempsey et al., 2005). !ough not discussed in this text, parents’ 
perceived life context appears especially relevant for schools to engage families 
with increased demands on their time and energy, such as juggling multiple 
jobs, single parenting, and having children with disabilities. 

Chapter 4 helps schools learn how to cultivate common ground with fami- 
lies by identifying mutually held interests, such as students’ academic achieve-
ment. Specific to the development of mutually trusting relationships between 
parents and schools is Mapp’s “joining process” (2003) which includes (a) 
welcoming parents into the school, (b) honoring their participation, and (c) 
connecting with parents by focusing on children and their learning. !e book 
explains the joining process and uses examples to facilitate its implementation 
in any school. Chapter 5 extends the discussion of the joining process, describ-
ing how schools can put the focus of school-family partnerships specifically on 
learning and academic progress. One interesting example the authors share is 
the Parent Academic Liaison Program (PAL) in San Diego. PAL places certi-
fied teachers in high risk elementary schools to work to establish and sustain 
comprehensive parent involvement in these schools. Another powerful aspect 
of this chapter is the section on how schools can use student achievement data 
to drive school-family relationships, such as the “Five Steps for Focusing Your 
(School) Compact on Learning” (p. 102).

Chapter 6 is arguably the best chapter of the book. Even schools that are 
already successfully partnering with families from diverse ethnic, class, and 
cultural backgrounds will gain new ideas from this part of the book. And for 
schools that are not presently successful, the chapter offers not only a com-
pelling rationale for relationship building, but similar to the rest of the book, 
provides processes and procedures for moving forward regardless of current 
status. !e section on getting to know a community and its assets may be es-
pecially helpful for schools that are unsure of how or where to begin to bridge 
cultural disconnects between school personnel and families. Chapter 7 focuses 
more on how to help parents become advocates for their children and them-
selves than it does on dealing with “problem parents” – something implied by 


THE SCHOOL COMMUNITY JOURNAL

168

the chapter’s title. Although there are several sections that examine working 
with angry or “pushy” parents, the central idea underlying this chapter is that 
by helping families understand how schools operate, the potential of having 
parents who are frustrated or irate is reduced. Like the rest of the book, the 
chapter provides numerous tips from principals and “how to” examples. 

Chapter 8, “Sharing Power,” describes ways in which schools can more mean-
ingfully involve families in schools. !e focus is on understanding the power 
differentials that can exist between schools and families and then working to 
replace barriers with more democratic decision-making processes. Perhaps best 
summarized by the authors’ point, “In a school community, action trumps 
talk” (p. 189), this chapter starts by describing how to support parents in be-
coming effective leaders in a school, followed by how to involve parents in 
action research projects in the school, and then moves to how to make connec-
tions among parents, the school, and community organizations. !e authors 
remind the reader that democracy is not always easy and often is messy and 
uncomfortable, but that transparency brings with it many benefits for a school 
community. 

Scaling up, the subject of chapter 9, provides several case examples of 
school districts that have made the commitment to build and maintain family 
partnerships in their schools. !ese real world examples serve to reiterate the 
importance of having a family-focused philosophy in the school. !e role of 
leadership, starting with the superintendent, is stressed throughout the chap-
ter. !e last two chapters, 10 and 11, provide lists and descriptions of resources 
and tools that schools and families can access to implement and extend the 
ideas described throughout the text. !is information will be useful to schools 
with well established family-school partnerships as well as for schools just be-
ginning to develop connections with families. !e book itself serves as such a 
practical tool that schools newer to the process will not need to spend a lot of 
time with this last section until they have worked through the first three sec-
tions of the book. 

!e strengths of this text lie in its practicality. Anyone can pick up and be-
gin to use this book immediately. !e authors are pushing educators beyond 
notions of using best practices to using evidenced-based practices. No doubt, 
education has a long way to go in this regard, but this text with its focus on re-
search supported strategies is a good start. 

Like any such text, this book is not without its limitations, one being that 
is not always clear which ideas are research-based and which ideas would be 
better considered as best practices. However, the text is rich with cited research 
studies making this not only an ideal book for school personnel, but also a use-
ful book for teacher preparation programs. In addition, although the strategies 


BOOK REVIEW: BEYOND THE BAKE SALE

169

and concepts presented can be successfully implemented across grade levels, 
the book is primarily situated within an elementary school context. A specific 
examination of the unique challenges related to parent involvement at the sec-
ondary level would have been useful for educators, particularly with secondary 
parents perceiving reduced invitations for involvement (Deslandes & Ber-
trand, 2005). Perhaps the most obvious weakness of the book was the lack of 
attention given to partnerships with families having children with disabilities. 
Unfortunately, even though partnering with families has been a key compo-
nent of federal special education law since its inception in the mid 1970s, there 
has been a problematic lack of attention given to this area. 

Still, Henderson and her colleagues have made an invaluable contribution 
to the field; one that should be read by every individual seeking to improve 
K-12 education. In the authors’ own words, schools can ill-afford to neglect 
family, school, and community partnerships: 

!e evidence is consistent, positive, and convincing: families have a ma-
jor influence on their children’s achievement. When schools, families, 
and community groups work together to support learning, children tend 
to do better in school, stay in school longer, and like school more. (p. 2)

References

Baker, A. J. L., & Soden, L. M. (1997). Parent involvement in children’s education: A critical 
assessment of the knowledge base. Paper presented at the annual meeting of American Edu-
cational Research Association, Chicago, IL.

Catsambis, S. (1998). Expanding knowledge of parental involvement in secondary education – Ef-
fects on high school academic success (CRESPAR Report 27). Baltimore, MD: Johns Hopkins 
University. Retrieved May 5, 2006 from http://www.csos.jhu.edu/crespar/techReports/Re-
port27.pdf 

Deslandes, R., & Bertrand, R. (2005). Motivation of parent involvement in secondary-level 
schooling. !e Journal of Educational Research, 98(3), 164-175.

Epstein, J. L., & Sanders, M. G. (2000). Connecting home, school, and community: New di-
rections for social research. In M. T. Hallinan (Ed.), Handbook of the sociology of education 
(pp. 285-306). New York: Kluwer Academic/Plenum.

Fan, X., & Chen, M. (1999). Parental involvement and students’ academic achievement: A meta-
analysis. Arlington, VA: National Science Foundation, National Center for Education Sta-
tistics.

Gutman, L. M., & Midgley, C. (2000). !e role of protective factors in supporting the aca-
demic achievement of poor African American students during the middle school transi-
tion. Journal of Youth and Adolescence, 29(2), 223-248.

Henderson, A. T., & Mapp, K. L. (2002). A new wave of evidence: !e impact of school, fam-
ily, and community connections on student achievement. Austin, TX: Southwest Educational 
Development Laboratory.

http://www.csos.jhu.edu/crespar/techReports/Report27.pdf
http://www.csos.jhu.edu/crespar/techReports/Report27.pdf


THE SCHOOL COMMUNITY JOURNAL

170

Henderson, A. T., Mapp, K. L., Johnson, V. R., & Davies, D. (2007).  Beyond the bake sale: !e 
essential guide to family-school partnerships. New York: !e New Press.

Henderson, A. T., Marburger, C. L., & Ooms, T. (1986). Beyond the bake sale: An educator’s 
guide to working with parents. Columbia, MD: National Committee for Citizens in Educa-
tion.

Howland, A., Anderson, J. A., Smiley, A. D., & Abbott, D. J. (2006). School liaisons: Bridging 
the gap between home and school. !e School Community Journal, 16(2), 47-68.

Hoover-Dempsey, K. V., & Sandler, H. M. (1995). Parental involvement in children’s educa-
tion: Why does it make a difference? Teachers College Record, 92(2), 310-331.

Hoover-Dempsey, K. V., & Sandler, H. M. (1997). Why do parents become involved in their 
children’s education? Review of Education Research, 67(1), 3-42.

Hoover-Dempsey, K. V., Walker, J., Sandler, H. M., Whetsel, D., Green, C. L., Wilkins, A. 
S., et al. (2005). Why do parents become involved? Research findings and implications. 
Elementary School Journal, 106(2), 105-130.

Jeynes, W. H. (2005). A meta-analysis of the relation of parental involvement to urban elemen-
tary school student academic achievement. Urban Education, 40(3), 237-269.

Mapp, K. (2003). Having their say: Parents describe why and how they are engaged in their 
children’s learning. School Community Journal, 13(1), 35-64.

Shaver, A. V., & Walls, R. T. (1998). Effect of Title I parent involvement on student reading 
and mathematics achievement. Journal of Research and Development in Education, 31(2), 
90-97. 

VanVoorhis, F. L. (2001). Interactive science homework: An experiment in home and school 
connection. NASSP Bulletin, 85(627), 20-32.

U.S. Department of Education. (2001). !e No Child Left Behind Act, Public Law 107-110. 
Washington, DC: Author.

Jeffrey A. Anderson is associate professor of special education and research 
faculty in the Center for Adolescent and Family Studies at the School of 
Education, Indiana University, Bloomington. His research focuses on under-
standing and improving coordination among families, social service agencies, 
and schools, as well as improving educational and social outcomes for chil-
dren with emotional and behavioral challenges. Correspondence concerning 
this review should be addressed to: Jeffrey Anderson, Room 3232, 201 N. Rose 
Ave., W. W. Wright Education Building, Indiana University, Bloomington, IN 
47405, or to jander2@indiana.edu. 

 Allison Howland is a visiting professor and Program Director of Special 
Education at Indiana University Purdue University, Columbus. Her research 
focuses on family engagement and its association with improved academic and 
social/behavioral outcomes for students, particularly students with disabilities. 

mailto:jander2@indiana.edu

